

QUARK MATTER 2015

The XXVth International Conference on Ultrarelativistic Nucleus-Nucleus Collisions

Nuclear Modification Factors of D⁰ Meson in Au+Au Collisions at $\sqrt{s}_{\text{NN}} = 200 \text{ GeV}$

Guannan Xie

University of Science and Technology of China
Lawrence Berkeley National Laboratory
(for the STAR Collaboration)

U.S. DEPARTMENT OF
ENERGY

- Physics Motivation
- STAR with Heavy Flavor Tracker
- Analysis Details
 - D^0 Reconstruction & Efficiency correction
- Results & Discussion
- Summary & Outlook

Motivation

Charm quarks: $m_c \gg T_C, \Lambda_{QCD}, m_{u,d,s} T_{QGP(RHIC/LHC)}$

- Produced early in collision at RHIC through hard scattering
- Experience the whole evolution of the system -> good probe for medium properties

Perturbative QCD calculations (FONLL) are consistent with experimental data.

STAR: PRD 86 (2012) 072013,
NPA 931 (2014) 520

CDF: PRL 91 (2003) 241804

ALICE: JHEP01 (2012) 128

FONLL: PRL 95 (2005) 122001

Motivation

Charm quarks: $m_c \gg T_C, \Lambda_{QCD}, m_{u,d,s} T_{QGP(RHIC/LHC)}$

- Produced early in collision at RHIC through hard scattering
- Experience the whole evolution of the system -> good probe for medium properties

Perturbative QCD calculations (FONLL) are consistent with experimental data.

Charm cross section follows number of binary collisions scaling =>
At RHIC, charm quarks are produced via initial hard scatterings.

STAR: PRL 94 (2005) 62301,
PRD 86 (2012) 072013,
PRL 113 (2014) 142301
FONLL: PRL 95 (2005) 122001
NLO: Eur.Phys.J.ST 155 (2008) 213

Results Before HFT

STAR: PRL 113 (2014) 142301

- High p_T : large suppression due to energy loss, strong charm-medium interaction.
- Enhancement at $p_T \sim 0.7\text{-}2$ GeV/c, described by models with coalescence of charm and light quarks.

- Precision measurement is needed to further constrain models and to quantify medium properties.
- New run 2014 Au+Au results with HFT will be presented
 - p+p and p+Au data with HFT are recorded on tape (run 2015)

STAR Detector

Time Projection Chamber:
Tracking, PID (dE/dx)

Time Of Flight detector:
PID ($1/\beta$)

Vertex Position Detector:
minimum bias trigger

Heavy Flavor Tracker

HFT:

- Silicon Strip Detector: $r \sim 22$ cm
 - Intermediate Silicon Tracker: $r \sim 14$ cm
 - PIXEL detector: $r \sim 2.8 \text{ & } 8$ cm,
MAPS, $20 \times 20 \mu\text{m}^2$, $0.4\% X_0$ thick, air-cooled
- See talk by G. Contin (Tue. 15:00)

Au+Au @ 200GeV Run2014, with Heavy Flavor Tracker
~780M minimum bias events analyzed (out of total 1.2B recorded in 2014)

PIXEL detector

DCA (Distance of Closest Approach) resolution

- $\sim 30 \mu\text{m}$ at high p_T
- Kaon with $p = 750 \text{ MeV}/c$, DCA resolution $< 50 \mu\text{m}$

D⁰ Meson Reconstruction

Direct topological reconstruction through hadronic channel:

$$D^0(\overline{D^0}) \rightarrow K^\mp\pi^\pm \text{ (BR 3.89\%)} \\ c\tau \approx 120\mu\text{m}$$

With HFT:
Greatly reduced combinatorial background

TopologicL cuts optimized by TMVA
(Toolkit for Multi Variate Analysis)

D⁰	w/o HFT	with HFT
Year	2010 + 2011	2014
# Events (MB) analyzed	1.1 B	780M
Significance per billion events	13	51

D⁰ Meson Signal

- Clean D⁰ signals reconstructed with significantly enhanced signal-to-background ratios with the HFT in a broad range of transverse momentum

Efficiency Correction

$$D^0 \text{ efficiency} = \boxed{\text{TPC tracking eff}} \otimes \boxed{\text{HFT tracking eff} \otimes \text{topological cuts}}$$

Data-driven simulation (5-15% p_T -dependent systematics)

- HFT matching and resolution smearing using distributions extracted from data:
 - HFT eff. \times geometrical acceptance: (HFT matched tracks) / TPC tracks.
 - Spatial resolution: DCA distributions of HFT matched tracks (XY-Z dependence).

Luminosity, centrality, azimuth and pseudo-rapidity dependence have been considered.

Embedding ($\sim 3\%$ systematic uncertainty)

- Full STAR GEANT simulation
 - + MC embedded in real raw data + data reconstruction chain

Invariant yields

STAR: PRL 113 (2014) 142301

- [High p_T] Consistent with published result, with improved statistical precision
 - Finalizing systematic uncertainties for $p_T < 2 \text{ GeV}/c$ and in peripheral collisions

- High p_T : significant suppression in central Au+Au collisions. New results have improved precision.
- p+p precision to be improved using 2015 data with HFT

D^0 vs. π

- $R_{AA}(D) \sim R_{AA}(\pi)$ at $p_T > 4$ GeV/c
- Similar energy loss for light partons and charm quarks at high p_T

STAR: PRL 113 (2014) 142301
 PLB 655 (2007) 104

- $R_{AA} @ RHIC \sim R_{AA} @ LHC$
- strong charm-medium interaction at RHIC and LHC

STAR: PRL 113 (2014) 142301
 ALICE: arXiv: 1509.06888

Comparison to Models

DUKE: Langevin simulation, input parameter $(2\pi T)D=7$ (tuned to the LHC data)

STAR: PRL 113 (2014) 142301
 DUKE: PRC 92 (2015) 024907
 A. Andronic arXiv:1506.03981(2015)

Theory curves: latest calculations from private communications

Comparison to Models

DUKE: Langevin simulation, input parameter $(2\pi T)D=7$ (tuned to the LHC data)

TAMU: non-perturb., $(2\pi T)D = 2-10$

STAR: PRL 113 (2014) 142301
 DUKE: PRC 92 (2015) 024907
 A. Andronic arXiv:1506.03981(2015)

Theory curves: latest calculations from private communications

Comparison to Models

For v₂, see talk by M. Lomnitz (Tue. 9:00)

Theory curves: latest calculations from private communications

DUKE: Langevin simulation, input parameter $(2\pi T)D=7$ (tuned to the LHC data)

TAMU: non-perturb., $(2\pi T)D = 2-10$

SUBATECH: perturb.
+resummation, $(2\pi T)D = 2-4$

STAR: PRL 113 (2014) 142301

DUKE: PRC 92 (2015) 024907

A. Andronic arXiv:1506.03981(2015)

Summary & Outlook

- First measurement of $D^0 R_{AA}$ using STAR HFT.
 - Significant suppression at high p_T in 0-10% Au+Au collisions at $\sqrt{s_{NN}} = 200$ GeV
 - Improved data precision with HFT will further constrain different models
- Near future outlook
 - D^0 spectra and R_{AA} with HFT in full p_T and peripheral Au+Au collisions
 - Year 2015 p+p and p+Au data to improve baseline and to address CNM effects

Thank You

A wide-angle photograph of a coastal city at sunset. In the foreground, the city's buildings and trees are silhouetted against the bright sky. In the middle ground, a large suspension bridge spans a wide bay. The background features distant hills or mountains under a clear, warm sky.

BackUp

Topology distribution comparison

